

Cori Application Readiness Strategy and Early Experiences

March, 2016

What is different about Cori?

Edison (Ivy-Bridge):

- 12 Cores Per CPU
- 24 Virtual Cores Per CPU
- 2.4-3.2 GHz
- Can do 4 Double Precision Operations per Cycle (+ multiply/add)
- 2.5 GB of Memory Per Core
- ~100 GB/s Memory Bandwidth

Cori (Knights-Landing):

- Up to 72 Physical Cores Per CPU
- Up to 288 Virtual Cores Per CPU
- Much slower GHz
- Can do 8 Double Precision Operations per Cycle (+ multiply/add)
- < 0.3 GB of Fast Memory Per Core
< 2 GB of Slow Memory Per Core
- Fast memory has ~ 5x DDR4 bandwidth

NESAP

The NERSC Exascale Science Application Program

Code Coverage

Breakdown of Application Hours on Hopper and Edison 2013

NESAP Tier-1, 2 Code
 NESAP Proxy Code or Tier-3 Code

Resources for Code Teams

- **Early access to hardware**
 - Access to Babbage (KNC cluster) and early “white box” test systems expected in 2015
 - Early access and significant time on the full Cori system
- **Technical deep dives**
 - Access to Cray and Intel staff on-site staff for application optimization and performance analysis
 - Multi-day deep dive (‘dungeon’ session) with Intel staff at Oregon Campus to examine specific optimization issues
- **User Training Sessions**
 - From NERSC, Cray and Intel staff on OpenMP, vectorization, application profiling
 - Knights Landing architectural briefings from Intel
- **NERSC Staff as Code Team Liaisons (Hands on assistance)**
- **8 Postdocs**

NESAP Postdocs

Taylor Barnes
Quantum ESPRESSO

Brian Friesen
Boxlib

Andrey Ovsiyannikov
Chombo-Crunch

Mathieu Lobet
WARP

Tuomas Koskela
XGC1

Tareq Malas
EMGeo

NERSC Staff associated with NESAP

Katie Antypas

Nick Wright

Richard Gerber

Brian Austin

Zhengji Zhao

Helen He

Ankit Bhagatwala

Stephen Leak

Woo-Sun Yang

Rebecca Hartman-Baker

Doug Doerfler

Jack Deslippe

Brandon Cook

Thorsten Kurth

Timeline

Timeline

Working With Vendors

NERSC Is uniquely positioned between HPC Vendors and HPC Users and Applications developers.

NESAP provides a power venue for these two groups to interact.

Optimization Strategy

Important Optimization Concepts

- **MPI+X (Where X is MPI, OpenMP, PGAS etc)**
- **Vectorization**
- **Understanding Memory Bandwidth**

The Ant Farm!

OpenMP scales only to 4 Threads

large cache miss rate

Code shows no improvements when turning on vectorization

50% Walltime is IO

Communication dominates beyond 100 nodes

Compute intensive doesn't vectorize

Memory bandwidth bound kernel

IO bottlenecks

MPI/OpenMP Scaling Issue

Can you use a library?

Increase Memory Locality

Utilize High-Level IO-Libraries. Consult with NERSC about use of Burst Buffer.

Use Edison to Test/Add OpenMP Improve Scalability. Help from NERSC/Cray COE Available.

Create micro-kernels or examples to examine thread level performance, vectorization, cache use, locality.

The Dungeon: Simulate kernels on KNL. Plan use of on package memory, vector instructions.

Utilize performant / portable libraries

The Ant Farm Flow Chart

Are you memory or compute bound? Or both?

Run Example
in “Half
Packed” Mode

If you run on only half of the cores on a node, each core you do run has access to more bandwidth

```
srun -N 2 -n 24 -c 2 -S 6 ...
```

VS

```
srun -N 1 -n 24 -c 1 ...
```

If your performance changes, you are at least partially memory bandwidth bound

Are you memory or compute bound? Or both?

Run Example
in “Half
Packed” Mode

If you run on only half of the cores on a node, each core you do run has access to more bandwidth

```
srun -n 24 -N
```

2 ...

If your performance

ound

Measuring Your Memory Bandwidth Usage (VTune)

Measure memory bandwidth usage in VTune. (Next Talk)

Compare to Stream GB/s.

If 90% of stream, you are memory bandwidth bound.

If less, more tests need to be done.

Are you memory or compute bound? Or both?

Run Example
at “Half Clock”
Speed

Reducing the CPU speed slows down computation, but doesn't reduce memory bandwidth available.

```
srun --cpu-freq=2400000 ...
```

VS


```
srun --cpu-freq=1900000 ...
```

If your performance changes, you are at least partially compute bound

So, you are Memory Bandwidth Bound?

What to do?

1. Try to improve memory locality, cache reuse

2. Identify the key arrays leading to high memory bandwidth usage and make sure they are/will-be allocated in HBM on Cori.

Profit by getting ~ 5x more bandwidth GB/s.

So, you are Compute Bound?

What to do?

1. Make sure you have good OpenMP scalability. Look at VTune to see thread activity for major OpenMP regions.

2. Make sure your code is vectorizing. Look at Cycles per Instruction (CPI) and VPU utilization in vtune.

See whether intel compiler vectorized loop using compiler flag: `-qopt-report=5`

Things that prevent vectorization in your code

Original

```
real(8),dimension
  (5,(col_f_nvr-1)*(col_f_nvz-1),
  (col_f_nvr-1)*(col_f_nvz-1)) :: Ms

do index_ip = 1, mesh_Nzml
  do index_jp = 1, mesh_Nrml
 index_2dp = index_jp+mesh_Nrml*(index_ip-1)

 tmp_vol = cs2%local_center_volume(index_jp)
 tmp_f_half_v = f_half(index_jp, index_ip) *
 tmp_vol
 tmp_dfdr_v = dfdr(index_jp, index_ip) *
 tmp_vol
 tmp_dfdz_v = dfdz(index_jp, index_ip) *
 tmp_vol

 tmpr(1:3)= tmpr(1:3)+
 Ms(1:3,index_2dp,index_2D)* tmp_f_half_v
 tmpr(5) = tmpr(5) +
 Ms(4,index_2dp,index_2D)*tmp_dfdr_v +
```

Optimized

```
real (8),dimension
  ((col_f_nvr-1),5,(col_f_nvz-1),
  (col_f_nvr-1)*(col_f_nvz-1)) :: Ms

do index_ip = 1, mesh_Nzml
  do index_jp = 1, mesh_Nrml
 index_2dp = index_jp+mesh_Nrml*(index_ip-1)
 tmp_vol = cs2%local_center_volume(index_jp)
 tmp_f_half_v = f_half(index_jp, index_ip) *
 tmp_vol
 tmp_dfdr_v = dfdr(index_jp, index_ip) * tmp_vol
 tmp_dfdz_v = dfdz(index_jp, index_ip) * tmp_vol

 tmpr(index_jp,1) = tmpr(index_jp,1) +
 Ms(index_jp,1,index_ip,index_2D)*
 tmp_f_half_v
 tmpr(index_jp,2) = tmpr(index_jp,2) +
 Ms(index_jp,2,index_ip,index_2D)*
 tmp_f_half_v
 tmpr(index_jp,3) = tmpr(index_jp,3) +
 Ms(index_jp,3,index_ip,index_2D)*
 tmp_f_half_v
 tmpr(index_jp,5) = tmpr(index_jp,5) +
 Ms(index_jp,4,index_ip,index_2D)*
 tmp_dfdz_v
 + Ms(index_ip,2,index_ip,index_2D)*
 tmp_dfdr_v
```

Example From Cray COE Work on XGC1

Things that prevent vectorization in your code

Original

```
real(8),dimension  
(5,(col_f_nvr-1)*(col_f_nvz-1),  
(col_f_nvr-1)*(col_f_nvz-1)) :: Ms  
  
do index_ip = 1, mesh_Nzml  
  do index_jp = 1, mesh_Nrml  
 index_2dp = index_jp+mesh_Nrml*(index_ip-1)  
  
 tmp_vol = cs2%local_center_volume(index_jp)  
 tmp_f_half_v = f_half(index_jp, index_ip) *  
 tmp_vol  
 tmp_dfdr_v = dfdr(index_jp, index_ip) *  
 tmp_vol  
 tmp_dfdz_v = dfdz(index_jp, index_ip) *  
 tmp_vol  
  
 tmpr(1:3)= tmpr(1:3)+  
 Ms(1:3,index_2dp,index_2D)* tmp_f_half_v  
 tmpr(5) = tmpr(5) +  
 Ms(4,index_2dp,index_2D)*tmp_dfdr_v +
```


Optimized

```
real(8),dimension  
((col_f_nvr-1),5,(col_f_nvz-1),  
(col_f_nvr-1)*(col_f_nvz-1)) :: Ms  
  
do index_ip = 1, mesh_Nzml  
  do index_jp = 1, mesh_Nrml  
 index_2dp = index_jp+mesh_Nrml*(index_ip-1)  
 tmp_vol = cs2%local_center_volume(index_jp)  
 tmp_f_half_v = f_half(index_jp, index_ip) *  
 tmp_vol  
 tmp_dfdr_v = dfdr(index_jp, index_ip) * tmp_vol  
 tmp_dfdz_v = dfdz(index_jp, index_ip) * tmp_vol  
  
 tmpr(index_jp,1) = tmpr(index_jp,1) +  
 Ms(index_jp,1,index_ip,index_2D)*  
 tmp_f_half_v  
 tmpr(index_jp,2) = tmpr(index_jp,2) +  
 Ms(index_jp,2,index_ip,index_2D)*  
 tmp_f_half_v  
 tmpr(index_jp,3) = tmpr(index_jp,3) +  
 Ms(index_jp,3,index_ip,index_2D)*  
 tmp_f_half_v  
 tmpr(index_jp,5) = tmpr(index_jp,5) +  
 Ms(index_jp,4,index_ip,index_2D)*  
 tmp_dfdr_v  
 + Ms(index_ip,2,index_ip,index_2D)*  
 tmp_dfdz_v
```

Example From Cray COE Work on XGC1

**~40% speed up
for kernel**

NESAP Case Studies (More on Thursday)

- Current deposition (particle-to-grid) and Field gather (grid-to-particle) most time consuming subroutines
- Large time spent in memory accesses
- Low vectorization

NESAP Lead Ankit Bhagatwala, Mathieu Lobet

- Improve memory locality by tiling particle and grid quantities

Former data layout in PICSAR

- Particles randomly distributed on the global process grid
- Poor cache reuse

Tiled layout

- **Particles grouped in tiles small enough that local particle/grid arrays fit in cache**
- Particles deposit charge/current on local grid array in cache
- Reduction of local charge/current arrays in global array
- Slight extra overhead of reduction

Performance improvement from tiling

- Problem size: 80x80x80 cells
- ~10 particles per cell

Optimization 2: Vectorized current deposition

$$\text{mesh} = \text{mesh} + \text{particle_value}$$

- **Vectorize over particles**
 - Non-contiguous memory accesses over neighboring grid points
- **Vectorize over 8 neighboring grid points**
 - 8x Memory overhead but substantial speedup

Current deposition

NESAP Lead Zhengji Zhao

VASP profiling- memory bandwidth bound?

Estimating the performance impact of HBW memory to VASP code using AutoHBW tool on Edison

Edison, a Cray XC30, with dual-socket Ivy Bridge nodes interconnected with Cray's Aries network, the bandwidths of the near socket memory (simulating MCDRAM) and the far socket memory via QPI (simulating DDR) differ by 33%

VASP+FASTMEM performance on Edison

VASP performance comparison between runs when everything was allocated in the DDR memory (blue/slow), when only a few selected arrays were allocated to HBM (red/mixed), and when everything was allocated to HBM (green/fast). The test case PdO@Pd-slab was used, and the tests were run on a single Edison node.

- Spent a lot of time threading and vectorizing app. Performance still slightly worse on KNC than Haswell
- 2S Haswell 27.9s KNC 39.9s (Bandwidth bound on KNC, but not on Haswell)

```
do my_igp = 1, ngpown (OpenMP)
```

```
  do iw = 1 , 3
```

```
 do ig = 1, igmax
```

```
 load wtilde_array(ig,my_igp) 819 MB, 512KB per row
```

```
 load aqsntemp(ig,n1) 256 MB, 512KB per row
```

```
 load l_eps_array(ig,my_igp) 819 MB, 512KB per row
```

```
 do work (including complex divide) depends on ig, iw ...
```

BerkeleyGW: Why KNC worse than Haswell for GPP Kernel?

- 2S Haswell 27.9s KNC 39.9s (Bandwidth bound on KNC but not on Haswell)

```
do my_igp = 1, ngpown (OpenMP)
```

```
  do iw = 1, 3
```

```
    do ig = 1, igmax
```

```
      load wtilde_array(ig,my_igp) 819 MB, 512KB per row
```

```
      load aqsntemp(ig,n1) 256 MB, 512KB per row
```

```
      load l_eps_array(ig,my_igp) 819 MB, 512KB per row
```

```
      do work (including divide)
```

Required Cache size to reuse 3 times:

1536 KB

L2 on KNC is 256 KB per Hardware Thread

L2 on Has. is 256 KB per core

L3 on Has. is 3800 KB per core

BerkeleyGW: Why KNC worse than Haswell for GPP Kernel?

- 2S Haswell 27.9s KNC 39.9s (Bandwidth bound on KNC but not on Haswell)

```
do my_igp = 1, ngpown (OpenMP)
  do iw = 1, 3
 do ig = 1, igmax
 load wtilde_array(ig,my_igp) 819 MB, 512KB per row
 load aqsntemp(ig,n1) 256 MB, 512KB per row
 load l_eps_array(ig,my_igp) 819 MB, 512KB per row
 do work (including divide)
```

Required Cache size to reuse 3 times:

1536 KB

L2 on KNC is 256 KB per Hardware Thread
L2 on Has. is 256 KB per core

L3 on Has. is 3800 KB per core

Without blocking we spill out of L2 on KNC and Haswell. But, Haswell has L3 to catch us.

BerkeleyGW: Why KNC worse than Haswell for GPP Kernel?

- 2S Haswell 27.9s KNC 39.9s (Bandwidth bound on KNC but not on Haswell)

igblk = 2048

do my_igp = 1, ngpown (OpenMP)

do igbeg = 1, igmax, igblk

do iw = 1, 3

do ig = igbeg, min(igbeg + igblk, igmax)

load wtilde_array(ig, my_igp) 819 MB, 512KB per row

load aqsntemp(ig, n1) 256 MB, 512KB per row

load l_eps_array(ig, my_igp) 819 MB, 512KB per row

do work (including divide)

Required Cache size to reuse 3 times:

1536 KB

L2 on KNC is 256 KB per Hardware Thread

L2 on Has. is 256 KB per core

L3 on Has. is 3800 KB per core

Without blocking we spill out of L2 on KNC and Haswell. But, Haswell has L3 to catch us.

lgblk=2048 - to enable reuse of L2 cache on KNC

- Morning: 2S Haswell 27.9s KNC 39.9s
- Afternoon: 2S Haswell 27.5s KNC 29.7s

The loss of L3 on MIC makes locality more important.

Conclusions

1. Optimizing code for Cori is not always straightforward. It is a continual discovery process that involves many sequential and coupled changes.

1. Optimizing code for Cori is not always straightforward. It is a continual discovery process that involves many sequential and coupled changes.
2. Use profiling tools like VTune and CrayPat on Edison to find and characterize hotspots.
3. Understanding bandwidth and compute limitations of hotspots are key to deciding how to improve code.
4. NERSC is in a unique position to facilitate the transition of DOE science codes, with application teams and vendors.